DOCKET SECTION

EUGENE E. THREADGILL

ATTORNEY AT LAW

RECEIVED

-- -- SUITE 200

Dec 12 9 56 AM '97

1493 CHAIN BRIDGE ROAD

MCLEAN, VIRGINIA 22101 TALE THE POST OF THE

Orracl of the Jeon and

PHONE (703) 734-1918 FAX (703) 734-1943

December 13, 1997

Ms. Margaret Crenshaw Secretary Postal Rate Commission 1333 H St. NW Washington, DC 20268-0001

RE: Postal Rate and Fee Changes, 1997 Docket No. R97-1

Dear Ms. Crenshaw:

Submitted herewith are an original and 24 copies of the testimony of Eugene E. Threadgill, on behalf of the American Public Power Association.

Copies of this testimony have been served upon all parties to this proceeding.

Respectfully submitted,

Eugene E. Threadgill

BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268

POSTAL RATE AND FEE CHANGES, 1997 Docket No. R97-1

DIRECT TESTIMONY OF

EUGENE E. THREADGILL

ON BEHALF OF THE

AMERICAN PUBLIC POWER ASSOCIATION

I. PURPOSE OF TESTIMONY

1

2

4

5

3

8

0

2

9

)

3

,

3

. 5

1

. ,

This testimony presents the position of the American Public Power Association (APPA) opposing all of the proposed increases in post card rates, and requesting reductions in all post card rates (single-piece, presorted, and automation).

APPA is the national service organization for the nation's more than 2,000 municipal and other State and local government—owned electric utilities. These are not-for-profit entities owned by the citizens of the communities which they serve. Their objective is to provide secure electric service to their owners and customers at the lowest possible cost. In order to keep operating costs to a minimum, many of those municipal utilities, sometimes referred to as "munis", use post cards for billing purposes.

In addition to the municipal electric utilities, many county, city, and town governments also provide gas, water, and sewage services to their residents, and many use post cards to bill customers for those services. In addition, many small businesses use post cards for billing purposes; for example, some of the distributors of the Washington Post use post cards to bill their customers. There is a broad array of governmental and commercial entities which provide basic services to the public at their lowest possible cost. These public service entities will be severely impacted by the proposed increases in post card rates.

It is very much in the national public interest to keep the costs of the basic postal services from escalating, and to continue to make available a very low cost service for small businesses to bill their customers for services rendered. Clearly, the concerns

expressed by APPA regarding the proposed increases in post card rates are much broader than the mere interests of its members.

2

3

5

5

3

3

ŝ

3

5

4

Post card billers have already suffered major recent increases in their postal costs, as a result of the reclassification in Docket MC95-1; and the USPS proposes, in this case, to impose a second round of increases which will adversely impact the customers who receive electricity, gas, water and sewer services from municipally owned service providers, and other small businesses. It appears that the USPS has an undisclosed objective to force business users of post cards to stop using cards and convert to envelopes, which will generate more profits for the USPS. Mail Classification case, Docket No. MC95-1, the USPS terminated all of the post card presort categories except a "Basic" category, and put into effect a series of Automated Presort categories. The eligibility conditions for Automated Post cards impose very severe obstacles to automation which have prevented most of the mailers, which use post cards for billing, from having access to the Automated rate categories. (See Exhibit APPA-1, p. 1). Automation eligibility obstacles, combined with the abolition of the 5-digit and carrier presort rate categories, resulted in a very substantial, and unanticipated, postal rate increase in 1996 for most post card billers.

The municipal electric utilities, and the government agencies providing water and sewer services, serve all users in a market area, and have a very high density for their billing mail. Consequently, most of them were able to use the carrier route

presort rate of 16 cents, prior to reclassification. As a result of reclassification's elimination of the carrier presort rate category, and the imposition of conditions which effectively bar most post card bills from eligibility for automation categories, many of the users of post cards for billing experienced a dramatic rate increase in 1996 – 12.5% – from 16 cents to the Basic Presort rate of 18.0 cents. Users of envelopes for pulling could convert from carrier presort to automated carrier sort, but most post card billers had no such option. Consequently, no other category of mail service experienced such a dramatic increase in postal costs as a result of reclassification.

ZÌ

3

1

5

б

7

4

)

Ĵ

2

3

. 4

Ś

7

")

1

__

3

Now, the USPS is proposing an overall increase in letter rates of 3.2%; a 5% increase in the single-piece post card rate, from 20 to 21 cents; a 5.6% increase for post card billers using Regular Presort (18 cents to 19 cents); and greater increases for automated cards, increases that will further injure the public. (See USPS Exh.30 D). The present single-piece rate for post cards is excessive by the statutory standards established by the Postal Reorganization Act; and the Basic Presort rate is also excessive by those statutory standards. The Commission should reject both the proposed increase in the single-piece post card rate, and this proposed second increase in the presorted post card rate.

In fact, the existing rates for post cards are excessive and should be reduced, not increased. The Commission should restore something approximating the long-standing relationship between the "penny" post card rate and the historical 2 cent letter rate. As

shown below, under Rate History, present post card rates are far out of line. Further, the Commission should direct the USPS to consider whether some form of mitigation of automation conditions for post cards is possible and should be undertaken in order to allow presorted post cards to qualify for automation rates.

2

3

5

3

9

)

ı İ

Ξ

5

3

II. RATE HISTORY RESTORE THE POSTCARD/LETTER RELATIONSHIP

USPS witness David Fronk testifies that, since the passage of the Postal Reorganization Act, the basic first-class letter rate has increased from 8 cents to 32 cents, and the post card rate has risen from 6 cents to 20 cents. That abbreviated history fails to disclose that the 1970 postcard/letter relationship was totally out of line with the historical relationship between those two kinds of Those numbers fail to describe the very significant changes in the relationship between letters and cards that have occurred over the years. Congress and the Postal Service have, in recent years, pressed to increase post card rates disproportionally to the letter rates. The long standing, traditional, "penny post card", in effect for about 65 years, from 1886 until 1918 and from 1920 to 1952, was only one-half or one-third of the letter rate. letter rate was increased to 3 cents and the post card rate to 2 cents in 1918, but both rates were returned to their prewar rates of two cents and a penny in 1920. In 1925 the post card rate was raised to 2 cents, but in 1929 it was returned to a penny. 1933, the letter rate was increased to 3 cents, but the post card rate was held at a penny. A complete history of the post card rate, and the single-piece letter rate, is displayed on the next page.

FIRST-CLASS MAIL RATE HISTORY (Letter Rates in cents per first ounce)

3	YEAR	POST CARD	<u>LETTER</u>	POST	CARD/LETTER %
4	1886	1	2		50
5 5	1887	1	2 2 2 2 2 2		50
	1888	1	2		50
7	1889	1	2		50
3	1890	1	2		50
9	1891–1899	1	2		50
10	1900–191 7	1	2		50
7	1918-1919	2	3		67
: 5	1920	1	2		50
. 3	1921-1932	1	2		50
. A	1933	1	3		33
5	1934	1	2		50
. 5	1935	1	2		50
7	1936	1	2		50
3	1937	1	2		50
1.9	1933	1	2		50
20	1939	1	2		50
(1940	1	2		50
. 5	1941	1	3 2 2 3 2 2 2 2 2 2 2 2 2 2 2		50
13	1942	1	2		50
•	1943	1	2		50
 	1944	1	3		33
73	1945	1	3		33
	1946	1	3 3 3 3 3 3 3 3		33
7	1947	1	3		33
	1948	1	3		33
	1949	1	3		33
	1950	1	3		33
19	1951	1	3		33
3	1952–1958	2	3		67
	1959-1962	3	4		75
# :	1963-1967	3 4	5		80
	1/7/68	5	6		83
<i>j</i> 	5/16/71	6	8		75
3	3/2/74	8	10		80
3	9/14/75	7	10		70
		9			69
	12/31/75	10	13 15		67
2	5/29/78 3/22/81	12	18		67
		13	20		65
ر •	11/1/81				64
.!	2/17/85	14	22		60
1	4/3/88	15	25		
•	2/3/91	19	29		66
	1/1/95	20	32		63
	1998	Recommended			C 4
	USPS	21	33		64
7	APPA	18	33		55

In 1952 the "penny" post card rate was terminated, but for about 57 years the post card rate had been 1/2 of the letter rate, and for 9 years it had been 1/3 of the letter rate. In the period 1952 to 1970, the historical letter/post card relationship was changed drastically. Those rates were subsidized by taxpayers, and the letter rate was over subsidized. In 1970, Congress enacted the Postal Reorganization Act, which directed that the Postal Service established the become self sustaining, and criteria determination of fair and equitable rates. In the first Postal Rate case, Docket No. R71-1, the letter rate was increased to 8 cents and the post card rate to 6 cents. In R74-1 the letter rate was increased to 10 cents and the post card rate temporarily to 8 cents, but in the final order, the post card rate was rolled back to 7 cents. In R76-1 the letter rate was increased to 13 cents, and the post card rate to 9 cents. In Docket Nos. R77-1, R80-1, and R84-1, the USPS sought 2 cent increases in the letter rate and a one cent increase in the post card rate. In R87-1, there was a 3 cent increase in the letter rate and a one cent increase in the post card rate. In R90-1, the USPS sought a 5 cent increase in both the letter and post card rates, a proposed 20% increase in the letter rate and a 35% increase in the post card rate. The Commission rejected the proposed 5 cent increases in the letter and post card rates, but recommended 4 cent increases in both subclasses, amounting to a 15% increase in the letter rate, and a 27% increase in the card rate, which was the highest percentage rate increase granted that year. (See Chart on the following page).

2

3

5

5

5

)

1

ž

4

5

CHARTS FROM CHAIRMAN HALEY'S PRESENTATION OF DOCKET R90-1 RECOMMENDED DECISION January 4, 1991

Recommended Rate Increases

When the USPS requested a 20 cent post card rate in Docket No. R90-1, APPA was so concerned that it, for the first time, intervened in a postal proceeding and opposed that increase. Although the Commission compromised with a 19 cent rate, that was still the largest percentage increase applied to any subclass of mail and was very damaging to post card users. In the last omnibus rate case, Docket No. R94-1, the USPS proposed an approximately 10% increase across-the board, which resulted in the present 20 cent post card rate.

The driving force behind all increases in postal rates is inflation. The Postal Service is a very labor intensive service industry. Its contracts with the postal unions require annual cost of living adjustments, and the salaries of supervisory employees are also adjusted annually to reflect COLA. Those increases in labor costs, offset by any increases in productivity, must be passed on through increases in postal rates. But the proper policy to recover the cost of inflation is an across—the—board percentage increase in all rate classes, similar to that implemented in R94-1, not the very discriminatory increases implemented in R90-1, which took post card rates completely out of line. The one cent increase proposed in this case for post card rates compounds the inequitable base established in R90-1, and it should be totally rejected.

As the tabular history of the post card and letter rates (page 5, supra) clearly demonstrates, throughout most of postal history, the post card rate was 50% or less of the letter rate. An 18 cent post card rate would restore that historical relationship.

The policy implemented by the USPS in Docket No. R90-1, and repeated in the current case, of seeking parallel "cent" increases in the single-piece letter and post card rates is an adverse and discriminatory policy. The four cent increases implemented in Docket No. R90-1 resulted in a completely out-of-line post card rate. Now, the USPS is seeking a 3% increase in the letter rate and another out-of-line 5% increase in the post card rate.

3

Š

ć

7

3

G.

5

5

ż

In Mail Reclassification, Docket No. MC95-1, the Commission compounded the discriminatory single-piece rates by accepting the USPS proposal to terminate the 17 cent 3-digit presort rate category, the 16.3 cent 5-digit presort rate category, and the 16 cent carrier route presort category, and to increase the "Basic Presort" rate from 17.9 to 18 cents. For mailers which previously had used the 16 cent carrier route rate, the increase to 18 cents was a major increase and burden. Most presort post card mailers experienced cost increases in their postal costs which other mailers did not incur.

II. THE RATE MAKING CRITERIA DO NOT SUPPORT AN INCREASE IN THE POST CARD RATE

Section 3622 (b) of the Postal Reorganization Act provides the Commission with nine criteria for evaluating postal rate levels. The relationships of those criteria to the proposed increases in postcard rates are discussed below. A careful assessment of what is fair and equitable, an analysis of the relative values of the communication services provided by letters and post cards, an examination of the direct and indirect costs, the alternatives available, and the effect upon the public, demonstrate that the

proposed post card increases are not justified, and that the statutory criteria mandate post card rate reductions.

3

3

5

3

9

)

3

A. FAIRNESS AND EQUITY

In this case, the USPS proposes an increase of 3.1% for single-piece letters, and an increase of 5% for single-piece post cards. For Presorted letters and cards the proposed increases are 5.1% for letters and 5.6% for cards. For the automated categories of post cards, the proposed increases are monumental. As an examination of the relative values and costs of letters and post cards demonstrate, the present 20 cent card rate is excessive by the statutory criteria, and that rate should be reduced. In view of recent multi-billion dollar USPS profits, any revenue loss to the USPS that would result from reducing the present 20 cent card rate to 18 cents would be negligible. The demand price elasticity of cards is so great that the proposed increase of one cent could bring about a significant decrease in demand and a net loss in post card revenue; a two cent rate reduction could significantly increase demand and possibly generate a revenue increase.

B. VALUE OF SERVICE

If one thing is crystal clear, it is that the "value of service" of a post card is but a tiny fraction of the value of service of a letter, certainly not the 60+ percent implied by the proposed rate relationships.

1. **Privacy** - The primary difference between First-class Letters and Standard Letters is that First-class letters are private and sealed against inspection. But a post card, like

Standard mail, is open to public view; a post card provides no possibility of private communication. A competitor of a mailer could gain access to a post card users bills and use that information for competitive purposes. Clearly, privacy has value in the economic world, and the post card has no privacy-value.

2

3

5

5

7

3

9

2

3

4

,

)

ō.

- 2. Communication Quantity The quantity of information that can be conveyed by a one ounce letter is from 6 times, for a one page double—sided letter (187 sq.in.) to 24 times, for four double—sided pages, as much as information that can be written on a 3.5" x 6" post card (31 sq.in.). Following the increase in the card rate resulting from reclassification, some APPA members decided that the greater value of letter communication was sufficient to propel them from card to letter bills. A communication which has from 4 to 17 percent of the capacity of a letter should not have a postal rate that is 60+ percent of the letter rate.
- 3. Demand Price Elasticity one of the most significant quantitative measures of value of service used in establishing cost markups and coverage is the price elasticity of demand. (USPS-T-30, p.4) As Witness O'Hara testifies, the lower the own-price elasticity, the higher is the value of the service provided. The "Long run Own Price Demand Elasticities", as reported by witness O'Hara (USPS-T-30 p.5) are as follows:

First-class letters -0.232

Private cards -0.944

Private cards (those not printed by the USPS) are 4 times as price elastic as First-Class letters; that indicates that the

service provided for post cards is in the range of one-fourth of the letter value. Utilities which must bill their customers for services are moving slowly to electronic communications. Post card billers also have the option to pay more and shift to an automated letter billing. Recent contacts with APPA members have indicated that some of them are surrendering to the Postal Service's pressure and are switching to letters for billing purposes, even though that requires a substantial increase in charges to customers, or a loss in the net revenue from the services provided. The dramatic difference in demand price elasticity clearly requires a far lower cost coverage for post cards than for letters.

2

3

ō

5

7

These three aspects of "value" - privacy/lack of privacy, quantity of communication, and tremendous differences in demand price elasticity - which should be the most significant criteria used in setting prices for postal services, demonstrate that a card does not have 60+% of the value of a letter. The proposed increases in the rates for post cards are totally out of line.

III. WEIGHT MAKES A DIFFERENCE

Six days a week carriers trudge from door to door carrying heavy bags of mail. On a given day, a carrier may be delivering electric, gas, water or sewer bills to the 400+ homes on the carrier's route. If those bills are in envelopes which contain a bill, a return envelope, and advertising, which runs the letter up to one ounce, those letters would weigh 10 or 12 times as much as post card bills. The USPS has recognized that weight makes a difference in setting prices for its services. In 1991, the USPS

made available a half-ounce rate for mail to Mexico. The Assistant Postmaster for International Affairs stated that this would allow letters up to 2 pages (about 5 times the communication quantity of a postcard) to be mailed for 35 cents.

•

2

Ţ,

7

3

4

1

2

3

-1

Ų,

IV. IMPACT UPON THE PUBLIC

Post cards, throughout our nation's history, have always been the lowest cost means of communication between citizens of the United States. The dramatic increases in the post card rate, from the traditional "penny" post card to the present 20 cent card, have severely impacted the nation's use of that low cost means of communication. The Commission should show its concern for the public by requiring a reduction in postcard rates in this case.

As previously explained, the governmental organizations which provide basic services to the public - electricity, gas, water, and sewer - are at the center of our most essential national infrastructure. It is mandatory that the costs of those basic infrastructure services be kept to an absolute minimum, and that they must not be compelled to subsidize other commercial services.

The increases in post card rates that were allowed in Docket No. R90-1 placed a heavy burden upon the public's use of post cards. And the reclassification in Docket No. MC95-1 imposed another heavy burden on governmental and commercial use of an essential means of communication to bill customers for essential services provided to the public. The Commission can, in this case restore the confidence of the public in government, and the availability of an inexpensive means of essential communication.

The Commission should exercise its authority by reducing both the Single-piece and the Basic Presort post card rates.

1

2

3

5

S

. .

2

)

V. COST COVERAGE

The final rate decision, which is made after evaluating the value of service, elasticity of demand, and other statutory criteria, is the "cost coverage" to be assessed. In this case, the USPS has calculated "cost" as the volume variable cost, and the calculated cost coverage is the projected revenue from a category divided by its volume variable cost. In the case of "worksharing" post cards (the aggregate of presorted and automated cards) the projected cost coverage is 267.11%. (Exhibit USPS-30B, p. 43) That is a cost coverage only slightly below the 282.29% cost coverage for worksharing letters, and far above any other category of service (other than "mailgrams"). Even if the discounts for worksharing letters can be justified, which appears to be doubtful, given the much more limited value, and much greater price elasticity, of worksharing cards, the 267.11% cost coverage is totally unjustified.

USPS witness Sharon Daniel (USPS-T-29) reports the estimated total Unit Costs of Single-Piece cards to be 11.429 cents, and Presort cards to be 7.7568 cents. Other witness will address the validity of the USPS cost analyses, but those costs are accepted for the purpose of this analysis. The USPS proposes a 21 cent single-piece post card rate, which would represent a 9.6 cent contribution to system costs, a 83.37%, mark-up. The projected total unit cost of Presort cards is 7.7568; the proposed rate is 19

cents, producing a contribution to system costs of 11.2 cents, a 145% mark-up. That is simply a staggering and out-of-line rate for a mail piece of very low value and very high elasticity, and which imposes very little cost on postal operations. It is undeniable that bulk, presorted mail imposes far less cost burdens on postal system operations than single-piece mail. Presorted mail makes no use of the retail postal system for the purchase and sale of stamps; presorted mail bypasses almost all of the out-going mail processing operations. Consequently, the unit per-piece contribution to system costs by presorted cards should be less than the unit per-piece contribution by Single-piece cards. The unit contributions proposed by the USPS are totally out of line.

2

ز

ō

ŝ

7

1

ō.

)

VI. REVENUE IMPACT

The revenue impact of these recommended reductions in across—the—board post card rates should be negligible. Witness O'Hara projects Before—Rate—increase Total Cards revenue for Fiscal 1998 of \$1,059,843,000 and After—Rates total revenue of \$1,088,979,000. That represents an increase in revenue of only \$29,136,000. Given the elasticity of demand for post cards, a rate reduction might actually generate an increased volume, and an increase in post card revenue. With the USPS seeking a total increase in revenue of \$2,242,407,000 (Exhibit USPS—30 A and B), even if there were a loss of post card revenue of \$29 million, that loss would amount to a revenue reduction of about 1.3%. The benefits to the public of a reduction in post card rates would be very substantial. Any loss of revenue to the USPS would be trivial.

VII. PRESENT AUTOMATION CONDITIONS ARE BURDENSOME

1

>

3

5

ð

1

1

The standard post card used for billing customers for services rendered is 3.5" x 6", with a perforated vertical tear-strip that separates the card into a 3.5" portion containing the customer's billing information, and a 2.5" address stub to be returned to the mailer. That address stub is too narrow to contain the complete 11 digit barcode required for eligibility for automation rate categories. (See Exhibit APPA-1, p. 1) Consequently, many users of post cards for billing and other business purposes have not been able to qualify their post cards for automation rates.

Exhibit APPA-1, p. 2 shows two cards recently designed to meet automation eligibility standards. Card A has a 3.75" address stub, wide enough for the full barcode, and a 2.25" portion containing billing information. However, the 2.25" portion might not be sufficient to accommodate the full information required by some utilities. Card B has a horizontal strip across the bottom, which permits the full barcode to be printed below the address. However, such a configuration requires a complete revision of the computer program and printer that prints the bills.

There appear to be two other possible methods which might be employed to allow post card billers to meet automation standards. (See Exhibit APPA -1, p.3) First, (Card C) the length of a permissible post card could be extended to 7 inches, to allow the usual 3.5" information stub and a 3.5" address stub. Second, on Card D, the first five digits of the bar code are omitted. Local electric, water, and sewer utilities presort most of their bills

and deliver their mail to local 5-digit destination postoffices. Under those circumstances, printing the entire 11 digit barcode across the stub of a post card may be unnecessary and unduly burdensome. Printing the last 6 digits might be sufficient for automated sorting to carrier routes and walk sequence.

ź.

3

5

 i_{γ_1}

7

3

)

Some compromise could be reached, as has been done in the For example, in Docket No. MC73-1, the Postal Service past. proposed to increase the minimum height of a postcard from 3" to 3.5" in order to implement its new letter sorting machines (LSM). At that time, before extensive use of computers, the standard post card used for billing by utilities was a 3.25 inch punch-card printed by a reproducer. The Council of Public Utility Mailers (CPUM), which then represented electric and natural gas utilities, had many members which still used that old punch-card for billing, and the prospect of increasing the minimum size for eligible cards would have disastrous consequences, if implemented immediately. In response to CPUM's opposition, the change-in-size issue was postponed, but was renewed by the USPS in MC77-2. In that case, CPUM pointed out that most utility post cards were sorted to carrier routes and were delivered to destination postoffices and carriers without any requirement for LSM processing. A separate proceeding, Docket No. MC79-1, was established, and, in that case, a compromise was worked out that allowed the 3.25" cards to continue to be accepted until June 2, 1982, so long as they were presorted to carrier routes.

Some similar compromise could be reached in this case. As

explained, post cards presorted to 5-digits, or to carrier routes, do not need to go through the first rounds of automation processing at the outgoing sectional center that sends mail to 3 and 5-digit destinations. At the destination centers, where mail is sorted by automation equipment to carriers and to walk sequences, the first five digits of the automation code are irrelevant. Therefore, post cards delivered to destination offices should be eligible for 5-digit and carrier sorted automation rates with only the last 6 digits of barcodes in the address. The alternative, possibly a 3.5" x 7" card, should also be explored.

5

à

3

ij

;

4

VIII. SUMMARY

The Commission should take into consideration past actions by the USPS, which have resulted in a Single-piece post card rate that is quite excessive when compared with the historical relationships, and the relative values, of letters and post cards, and the automation reclassification, which resulted last year in a major rate increase being imposed upon post card billers. The Commission should provide some relief for all users of post cards in the current rate case. As shown in the following table, our recommended 18 cent single-piece post card rate would be 54.5% of a 33 cent letter rate, consistent with the long standing historical relationship. Additionally, such a rate relationship would be more consistent with the regulatory standards, considering the zero privacy, very limited communication capacity, 8.5% weight, and 4 times the price elasticity of letters:

Comparison of Letters and Post Cards 2 At APPA Recommended Rates 3 Criteria Post card PC/Letter Ratio .1 Rate 33 cents 18 cents 54.5% Privacy Sealed Open Zero Communication 8 pages ő 1/3 page 5% Weight 1 oz. 1/12 oz.8.5% 24 Elasticity -0.237 -0.944400 %

• }

9

3

5

A Basic Presort rate of 15 cents would have a mark-up of total unit costs (7.7568 cents) of almost 100%. An 18 cent single-piece post card rate, and a 15 cent Basic Presort post card rate would be clearly consistent with the statutory standards.

IX. CONCLUSION

First, the record in this case demonstrates that the present 20 cent single-piece rate for post cards is quite excessive, by every statutory standard, as compared with the proposed 33 cent Single piece First-class letter rate. Consequently, the proposed increase in the single-piece post card rate should be rejected. As shown above, an 18 cent post card rate and a 33 cent letter rate would be far more consistent with the historical relationship and with statutory standards.

Second, the record is clear that the present two cent "discount" for basic presorted post cards is punitive and fails to provide the rate differential required by the statutory standards. The Basic Presort discount should be increased to 3 cents.

Third, the USPS should be directed to consider some modification of the Automation conditions for post cards presorted

to 5-digits and carrier routes, and delivered to a destination 3 or 5 digit postoffice, to allow those presorted post cards to qualify for the Automation categories without the full 11 digit barcode. It might also be useful to consider the ramifications of an enlargement of permissible post cards to 7 inches.

5

Eugene E. Threadgill

Suite 200

1493 Chain Bridge Rd. McLean, Virginia, 22101

(703) 734–1918 (703) 734–1943

CURRICULUM VITAE

Eugene E. Threadgill 1493 Chain Bridge Rd. Ste. 200 McLean, VA 22101 (703) 734-1918 (703) 734-1943 Fax

Personal Data:

Born: May 19, 1918; Miami, Florida

Education:

George Washington University, LL.M., 1950

Georgetown University, J.D., 1944

University of Florida, B.A. With Honors, 1940 American University - course work for M.A in

Economics completed, 1948-50

Federal Legislation Editor, Georgetown Law

Journal, 1943-4

and competitors

Employment:

1972-97 Private Law practice before the Postal Rate Commission, the Federal Energy Regulatory Commission and Courts, representing bulk first-class mailer Associations; pipelines, gas distribution companies

Testified before Congressional Committees regarding postal matters; submitted recommendations to the Postal Service and to Congress that (1) the function of regulation of postal rates classes by the Postal Rate Commission should be merged with regulation of telecommunications transportation services (2) the Board of Governors of the Postal Service should have its own staff of lawyers and economists to write its decisions (3) carriers should collect data for and demographics; population census committees of the General Accounting Office regarding proposed revisions of the Private Express Statutes and Postal Reform legislation

Testified before Congressional Committees regarding energy policy issues

Assistant General Counsel, Postal Rate Commission - Supervised preparation of Commission orders; assisted in presentations to Congressional Committees reviewing operations of the U.S. Postal Service and the Postal Rate Commission, created by the Postal Reorganization Act of 1970

- 1969-70 Judge, Board of Contract Appeals, General Services Administration; adjudicated contract disputes
- 1968-9 Consultant, National Iranian Gas Company, Teheran, Iran - prepared contract for sale of natural gas to Soviet Union (Sojuznefteexport)
- 1957-68 Private law practice (Wolf and Case; Connole & O'Connell) representing pipelines, natural gas producers and gas utility companies before the Federal Power Commission
- 1955-57 Consultant, Sui Gas Transmission Company, Karachi, Pakistan - drafted contracts for sale of gas to Karachi Gas Company and Indus Gas Company; consulted regarding revision of gas purchase contract with Pakistan Petroleum
- 1951-55 Trial Attorney, Federal Power Commission Litigated cases and wrote opinions
- 1948-50 Attorney Advisor, National Labor Relations Board - wrote NLRB decisions and orders
- 1946-7 Assistant Professor, Farragut College and Technical Institute, Farragut, Idaho; taught courses in Economics and Economic History, Mathematics and Law
- 1944-6 Law Clerk, Chief Judge William E. Richardson, District of Columbia Court of Appeals
- 1942-4 Economic Statistician, Gasoline Rationing Branch, Office of Price Administration analyzed demand for and supply of gasoline, recommended changes in coupon ration program

Published Papers

- Insurance Under the Sherman Act, 32 Georgetown Law Journal 66, November, 1943
- Resource Pricing of Natural Gas Field Sales, Public Util. Fortnightly, Oct. 1966
- Utility Regulation of Postal Rates and Classes, Public Utilities Fortnightly, May, 1977
- Anti-Competitive Abuse Under the Natural Gas Policy Act, Pub. Utilities Fortnightly, March, 1988
- A Perspective on Pipeline Pricing Under the Natural Gas Act, 16 Energy Law Journal 441, November, 1995

Current Typical Standard Billing Post Card

<u> </u>		·					. /		PRE-SORTED First Class Mail U.S. Postage
MO.	IOM DAY	MO.	DAY	MO.	ST DAY TO DAY	PAY NET YEAR	- - !		Paid _
7	20	1.1	20	1 1/3	30	97	¬. 		
PREV REA		PRESENT READING		SUMED 100'S	CODE	AMOUNT	_	GENE READGILL	
	439 -	5345	4	125	ИА SU OB UT AR	70.60 0.00 0.00 0.00 3.43	HC	LEAN. YA 2101	RIDGE RD
ACCOUNT NO. NET BILL		ILL	GROSS		1	NET BILL	GROSS		
1001049 74.		ØB	77.56			74. Ø3	77.56		
	WATER SEWER	G Al				TILITY TAX			I AND ENCLOSE WITH PAYMENT

THREADGILL EUGENE 1493 CHAIN BRIDGE RD MC LEAN VA 22101-5726

Totalahad Manadlahahada bilah dan Baddi

The complete barcode required for Automation will not fit on the $\ 2.5$ inch return stub

Present Automation-Compatible Billing Post Cards

A. Post Card with Horizontal Return Stub

B. Post Card with a 3.75" Return Stub

BILLING POST CARDS

Exhibit APPA-1

Possible Alternative Automation-Compatible Billing Post cards

C. Illustrative 7" Post card

FROM	ī	3	i LAS	T DAY TO	PAY NET			PRE-SURTED First Class Mail U.S. Postage Paid	NETUNN
7 28	Э (YAD £'3	мо. 1 Ø	DAY 30	YEAR '97		#1001049		N POSTAGE
PREVIOUS READING	PRESENT READING		SUMED 100'S	CODE	AMOUNT		17.1.	: 4	- GUA
439	56.	/ \	125	HiA	70.60		NETBILL	GROSS	TNAFT
				SM SB	ଅ.ସଥ ପ୍ରସ		74.03	77.58	TEED
				UT AR	∂.00 3.43		PLEASE DETACH A	IND ENCLOSE WITH AYMENT	
A000011 1101		NET 8	1	GROSS 77.56		SUIT 2 1493 C MCLEAN	HAIN BRIDGE RD	726 	
WA · WATER SW · SEWER	GE AF			UT . UT SV . SE	TUTY TAX				

D. Standard Post card with first 5-Digits of barcode omitted

